NORTH AFRICAN CAMPAIGN IN WORLD WAR II

AURAND, HENRY S.: Papers 1873-1967

Box 28	[Subject File:] AMET 1946 Diary and Visitors
	[Subject File:] AMET Control Charts, Progress Reports (1)-(4)
Box 29	[Subject File:] AMET Control Charts, May 31, 1946, Final Progress
	Report & History (1)-(4)
	[Subject File:] AMET Daily Pencil Notes
	[Subject File:] AMET Deactivation Plans (1)-(2)
	[Subject File:] AMET Headquarters Control Charts, Plans, Progress
	Reports, 1946
	[Subject File:] AMET Headquarters Memoranda [Robert Patterson correspondence]
	[Subject File:] AMET Headquarters Miscellaneous
	[Subject File:] AMET Incoming Cables
	[Subject File:] AMET Notes on Staff Meetings – Closeout of AMET
	[Subject File:] AMET OPD Letters
	[Subject File:] AMET Outgoing Cables (1)-(2)
Box 30	[Subject File:] AMET Staff Meetings, 1946 (1)-(2)
	[Subject File:] AMET Telegrams. Drafts re: Surpluses (Foreign
	Liquidation Commission)
	[Subject File:] Commanding General's Convenience File of Directives,
	Instructions, Maps for AMET, etc. (1)-(2)
	[Subject File:] Orders – AMET, 1946
	Invitations, Programs, Cards AMET (1)-(2)
Box 31	General Correspondence: AMET, 1946 A-M (1)-(2) [disposal of surplus
	U.S. property, universal military training, LeRoy Lutes re: deactivation of
	AMET & graves registration, minutes of meeting USFET & AMET]
	General Correspondence: AMET, 1946 N-Z [Floyd Parks on Army public
	relations, Robert Patterson on close out of AMET, Kenneth Royall]
Box 32	Personal Correspondence: 1946 M-S (1)-(3) [closeout of AMET]
Box 79	Oral History Interview of Henry S. Aurand, conducted by Major William
	O. Morrison, Jr., Command and General Staff School, 1974 (1)-(6)
	[section on AMET]

BULL, HAROLD R.: Papers, 1943-68

Box 1 Diary, Recollections, Biographical Sketch, Travel Orders, [inspection tour of North Africa, March – May 1943]

BUTCHER, HARRY C.: Papers

- Box 1 Correspondence, July -December 1942
- Box 2 Correspondence, January-June 1943

CHASE, MARGARET: Papers, 1942-60

Box 1 Letters to Mr. and Mrs. Frank Chase, August 1942-June 1943

CLARK, EDWIN N.: Papers, 1933-1981

- Box 2 Army Records and Papers 1942 (1)(2) [Military facilities and support services in North Africa]
- Box 4 Army Records and Papers Undated (1)-(3) [Military facilities and support services in North Africa]

CLARK, MARK W.: Papers, 1918-66 [microfilm]

Researcher should check microfilm for information on North Africa.

COMBINED CHIEFS OF STAFF: Conference Proceedings, 1941-45

Box 1 CASABLANCA Conference, January 1943: Papers and Minutes of Meetings CASABLANCA Conference, January 1943: Joint Chiefs of Staff, Minutes of Meetings

COTA, NORMAN D.: Papers, 1912-1961

- Box 1 General Cota's Notebook 1942-1943 [First Infantry Division in North Africa]
- Box 2 Official Correspondence, 1943-1946 [North Africa]

DAVIS, THOMAS JEFFERSON: Papers, 1916-64

Box 2 Report of the Adjutant General; Allied Force Headquarters, Europe and North Africa

DEVERS, JACOB: Papers, 1939-49

- Box 1 Report of the Mission Headed by Lt. Gen. Jacob L. Devers to Examine the Problems of Armed Forces in ETO [793-926] [inspection trip to England & Africa, Dec. 1942 – Jan 1943]
- Box 2 Lt. Gen. Devers from Brig. Gen. Sibert, AC of S G-2, ETOUSA [202-347] [reference material regarding North Africa and Mediterranean] Summary of Activities, NATO [1 April 1944] [509-535] [statistical reports from North African Theater of Operations]

DRAPER, WILLIAM G.: Records, 1953-61

Box 8	[Logs] Acft # 7885 and 972 – AugDec. 1959 (1)-(5)
Box 17	11 Nov22 Nov., 1959 – Survey Flight to North Africa, Middle East
	[Dec. 3-22, 1959] Operation Monsoon (1)-(3)
Box 18	[Dec 3-22, 1959] Operation Monsoon (4)-(9)
	[DDE's trip to Europe, Middle East and Africa (Monsoon) (1)(2)
	3 Dec22 Dec. 1959 – DDE's trip to Europe, Middle East & Africa
	(Monsoon) (1)(2)

DWIGHT D. EISENHOWER LIBRARY: Collection of 20th century military records, 1918-50

Series I: Historical Studies Air University

Box 18 Study 74 Airborne Missions in the Mediterranean, 1942-45

Box 28 Box 29 Box 32	Study 105 Air Phase of the North African Invasion Study 108 The AAF in the Middle East, A Study of the Origins of the Ninth Air Force Study 114 The 12 th Air Force in North African Winter Campaign
Box 27 Central Inte	Reference Publications rpretation Unit, Special Interpretation Report No. XY. 41, Northern and
Central Sardinia	
Box 29	Grupo de Regulares de Infantería de núm. 7 [June 12, 1943, publication from Spanish Morocco]
	Grupo de Regulares de Infantería de num. 9 [July 6, 1942, publication from Spanish Morocco]
	La Legion Tercer Tercerio [June 30-July 4, 1943, publication from Spanish Morocco]
	Regimiento de Artillería [June 26, 1943, publication from Spanish Morocco]
	Grupo de Artillería de Costa de Melilla [June 17, 1943, publication from Spanish Morocco]
	Regimiento Infantería núm 58 [June 26-July 12, 1943, publication from
	Spanish Morocco]
	Gazetteer Spanish Morocco, Map Reference: GSGS No. 4173, Road Map of Northwest Africa.
	OSS Report-Spanish Morocco, The Cartagena Triangle, 27 April 1943
	[Includes a 31 page report and maps, a report on German
	propaganda-carrying no classification mark]
	Photo Intelligence Report, Tetuan-Rio Martin, Spanish Morocco, Report No. 10, April 22, 1942
	Photo Intelligence Report, Tanger, International Zone, Report No. 13, Ceuta, Spanish Morocco, Report No. 14, May 27, 1942
	Photo Intelligence Report, Tauima Aerodrome, Spanish Morocco, Report No. 17, June 10, 1942
	Photo Intelligence Report No. 60, Tauima Airport and Nador, Spanish Morocco, September 10 1942
	Photo Intelligence Report No. 93, Nador, Spanish Morocco, September 29, 1942
	Photo Intelligence Report No. 97, Pres De Lasu (Chechaouene), Spanish Morocco, October 1, 1942
Box 30	Photo Intelligence Report No. 146, Larache, Spanish Morocco (Supercedes Report No. 41), Dec. 11, 1942
	[Comparison of information - British, French, U.S. maps of North Africa]
	General J.I.C.A North African
DWIGHT D. EISI	ENHOWER LIBRARY: Small Manuscript Collections
Box 8	Franklin D. Roosevelt Presidential Library [photocopies of documents re:
	Darlan Agreement announcement]
EISENHOWER. I	DWIGHT D.: Pre-Presidential Papers, 1916-1952
Box 2	ARN-ARZ (Misc.) [H.H. Arnold, Jr. re activ. of Hq. 106 CA Bn in North Africa, 1943]

Box 3 ALANBROOKE, (Lord) (3) [Aug. 1942 – June 1943] [diversion of forces from Middle East to support invasion of Sicily] ALEXANDER, Harold R.L. (2) [Dec. 3, 1947- Dec. 1949] [DDE's

	comments on the North African and Sicilian campaigns]
	ALEXANDER, Harold R.L. (8) [Nov. 1942-June 1943] [operations in
	North Africa]
Box 5	ANDERSON, Kenneth (1) [Jan. 1943-May 1952] [French forces in North
DOX 5	Africa]
	ANDERSON, Kenneth (2) [Sept. 1942-Dec.1942] [N. African campaign;
	French forces in North Africa; Operation TORCH]
	ARNOLD, Henry H. (3) [June 1942-Sept. 1943] [Tunisia]
Box 6	BARRE-BART (Misc.) [to Gen. G. Barre re French forces in Tunisia,
Don o	1942]
Box 22	CHURCHILL, Winston (9) [Sept. 1942-Jan. 1943] [corres. re volatile
Don 22	Political situation on French North Africa]
Box 23	CLARK, Mark W. (4) [March 1943-Dec.1943] [Spanish Morocco]
D on 2 0	CLARK, Mark W. (5) [Sept. 1940-Feb 1943] [corres. re negotiating
	difficulties with the French in North Africa]
Box 29	CUNNINGHAM, Andrew (3) [Oct. 1942-July 1943] [enemy build-up of
Don 2	troops and supplies in Tunisia]
Box 31	DERR-DEW (Misc.) [memo from R.N. Dewing re equivalency of
201101	American-British ranks in the "Torch" theater]
Box 33	DARLAN, Jean [French Admiral and High Commissioner in French
	Africa]
Box 34	deGAULLE, Charles [corres. re political situation in North Africa]
Box 40	FAIRCHILD, Muir S. [corres. re transportation snafu in Luxor, Egypt]
Box 42	FRANKS, Oliver S. [the medal of the North African Star]
Box 47	GIRAUD, Henri (1) [May 1943-Dec.1943; March 1949]
	[Commander-in-Chief, French forces in North and West Africa; DDE's
	speech for the French Rearmament Ceremony, Algiers]
	GIRAUD, Henri (2) [Nov. 1942-April 1943] [record of meeting between
	DDE and Giraud re Giraud's position of authority in French North Africa]
Box 52	HOLLA – HOLLI (Misc.) [to Brig. L.C. Hollister re disposition of
	Spitfires relative to "Torch" campaign]
Box 54	HANDY, Thomas T. (4) [July 1942-March 1945] [problems carrying out
	operations on North Africa; questionable aspects of Operation Torch]
Box 57	HEWITT, Henry K. [North African campaign]
Box 58	HULL, Cordell [memo re modifications to the Anfa agreement relative to
	French territorial affairs in Africa]
Box 60	ISMAY, Hastings (4) [Dec. 1942-May 1943] [corres. re arrangements for
	the Casablanca conference]
	ISMAY, Hastings (5) [Aug. 1942-Nov. 1942] [corres. re feasibility of
	operations in Spanish Morocco; staff organization for Torch]
Box 63	JOINT CHIEFS OF STAFF (4) [Sept. 1942-Oct. 1944] [JCS re lack of
	Control over French authorities in North Africa]
Box 67	LARSON–LAUG (Misc.) [microfilm of V-Mail letters from North
	Africa to U.S.]
Box 71	LEE, ERNEST R. (3) [June 1942-April 1947] [highly descriptive letter
	to his "Gang" re life in North Africa]
D 75	LEMONNIER, ANDRE [use of French African merchant marine]
Box 75	McCLOY, JOHN J. (3) [March 1943-Nov. 1945] [corres. between
	McCloy and Gen. Mark Clark re handling of civil matters in French
	Morocco] MoreADI ANE ENM (2) [Sent 1042 Aug 1042] [correst reproblems
	MacFARLANE, F.N.M. (2) [Sept. 1942-Aug.1943] [corres. re problems
	encountered with the French in forming an administration for North

	Africa]
Box 79	MACK, Hal W.B. [political officer on DDE's staff in North Africa]
	MACMILLAN, Harold [Resident Minister at Allied Hqs, Algiers]
Box 80	MARSHALL, George C. (11) [Aug. 1942-Dec. 1942]
	[problems concerning Tunisia campaign; effectiveness of British-Amer-
	ican unity in preparing for TORCH; Churchill and the TORCH operation]
	MARSHALL, George C. (12) [June 1942-July 1942] [organizing of
	staff for TORCH]
Box 82	MONTGOMERY, Bernard (3) [May 1951-June 1951] [SHAPE
	leadership in Mediterranean and Middle East]
	MONTGOMERY, Bernard (5) [May 1947- Dec. 1949] [British
	publication of dispatches relevant to the African and Sicilian campaigns]
Box 84	MURPHY, Robert D. [Minister and Chief Civil Administrator, French
	North Africa; article re pre-invasion activities in North Africa]
Box 85	NICK-NORE (Misc.) [corres. with Gen. Nogues, the Commissioner
	Resident General, Morocco]
Box 88	OPERATIONS DIVISION, GSUSA [report re conditions in North Africa
	relevant to Operation TORCH]
Box 91	PATTON, GEORGE S., JR. (5) [Nov. 15, 1942-Jan. 1943]
	[Patton re Allied relations with the Moroccan native; vulnerability of
	harbor of Casablanca; conditions following North African landing; Allied
	agreements for military cooperation and support for a French provisional
	government in French North Africa]
Box 93	PORTAL, PETER [corres. re Allied cooperative efforts involving
	TORCH]
Box 98	RICHARDS, George J. [His report to General Vernoux re. military
	training in North Africa]
Box 100	ROOSEVELT, Franklin D. (2) [July 1942 - Aug. 1943] [corres. re.
	control of the French army in NW Africa; Roosevelt to the Sultan of
	Morocco re. the purpose of Allied forces in North Africa]
Box 103	SIKO-SIMON (Misc.) [corres. with Gen. Sikorsky re Polish POWs in
	Algeria]
Box 122	Cables - (CCS, August 1942-December 1942) (1)
	Cables - (CCS, January-September, 1943 (2)
Box 123	Cables Off. (GCM/DDE, July 31-Nov. 12, 1942) (1)
	Cables Off. (GCM/DDE, Nov. 12, 1942-March 27, 1943) (2)
	Cables Off. (GCM/DDE, March 28-Aug.1, 1943) (3)
Box 141	Dakar Agreement
Box 142	DiaryButcher (September 16, 1942-January 7, 1943) (1)-(3)
Box 143	DiaryButcher (January 8, 1943-July 6, 1943) (1)(2)
Box 152	OPERATIONS - TORCH - 1942 (1)(2)
Box 153	OPERATIONS – TORCH – 1942 (3)-(5)
Boxes 165-	BUTCHER DIARY SERIES – researcher should look for references to
-167	North African Campaign and Operation Torch
Box 194	NORTH AFRICAN PROGRAM, B.B.C., May 24, 1943
	FIRST ANNIVERSARY LANDING IN NORTH AFRICA - Nov.8, 1943
	UNITED JEWISH APPEAL – Feb. 23, 1947

Researcher may want to check finding aid folders (beginning at box 106) for names and dates. Folders beginning at box 106 were not subject annotated when this guide was prepared.

GRUENTHER, ALFRED M.: Papers, 1942-83

U.S. Army Series

Box 6

Box 3 Correspondence 1943-50 (1)-(8) [visitors to North Africa, Middle East, Mediterranean; casualties in Fifth Army during Italian, Sicilian and Tunisian campaigns; HQ North African Theater of Operations; Spanish Morocco]

HAZELTINE, CHARLES B.: Papers

Box 1 Psychological Warfare Branch, AFHQ Clippings, re North Africa

HODGES, COURTNEY HICKS: Papers, 1904-65

1943, (Oct. 24 – Nov. 23) Diary Trip to North Africa Theater of Operations
1943, (Oct. 28 – Nov. 23) Report of visit to North Africa Theater of Operations

HOLMES, JULIUS C.: Papers, 1936-48 and 1968

Mr. Holmes was involved in North African during World War II and later served two different stints as Ambassador to Iran. He also served at Diplomatic Agent, Minister to Morocco. Finding aid does not indicate that there is any information on these topics but recommend researchers look at collection.

JACKSON, C.D.: Papers, 1931-67

Box 1	Algiers-London (1)-(9)
	Allied Publications BoardAlgiers
Box 2	Basic PWB-AFHQ (1)(2) [propaganda in Italy and North Africa]
Box 3	Basic PWB-AFHQ (3)-(6) [Middle East]
	Cables-Operation AGARR-PWB AFHQ (1)(2) [radio broadcasts from N.
	Africa; anti-U.S. sentiment in N. Africa; Algiers radio]
	Cables-Outgoing AGARAR-PWB AFHQ (1)-(4) [French in N. Africa;
	anti-Allied sentiment in N. Africa; visit by U.S. senators to Algiers]
	CairoAlgiers (1)-(3) [radio broadcasting stations; OWI; PWB; PWE
	(Political Warfare Executive); leaflet and radio operations; cooperation
	between PWE Mission, Middle East and PWB, North Africa; mobile film
	units; departmental reports; OWI operations in Cairo]
Box 4	CairoAlgiers (4)-(6) [OWI operations in Cairo; OWI and PWE
	cooperation; sample leaflets in Italian, Bulgarian, and German languages;
	guidelines for leaflets and posters]
	Crossman, R. H. SAlgiers [PWB organization, plans, techniques, and
	propaganda policy]
Box 5	Dodds-Parker, DouglasAlgiers
Box 6	Hamblet, PhilAlgiers [OWI personnel and operations in Mid East & N.
	Africa]
	Hollander, Richard (1)-(3) [psych warfare operations in N. Africa and NW
	Europe]
Box 8	LeafletsAlgiers (8)-(18) [sample PWB leaflets in German, Greek, and
	Italian with English translations]

Box 9	Leaflet ShellAlgiers
	Linen, JamesAlgiers [OWI personnel and activities in N. Africa and Middle Fast]
	Middle East] LondonAlgiers (1)-(3) [PWB personnel and operations in N. Africa]
	Lyon, FredAlgiers [PWB in N. Africa; OWI]
Box 10	Middle EastAlgiers
Box 11	OWI-USALondon (1)(2) [Cairo; N. Africa]
Box 12	Parker, RobertAlgiers
Box 13	PWB-AFHQParis (1)-(4) [PWB operations in Italy and North Africa]
	PWEAlgiers (1)(2)
Box 14	Sherwood, RobertAlgiers [cross reference sheet only]
Box 15	Needed from War Files (1)-(5) [PWB organization, personnel, and operations in N. Africa, the Balkans, and Italy; cartoons; Middle East;
	Allied propaganda in N. Africa; intelligence material]
	Needed from War Files (6)-(9) [Robert Sherwood; OWI and PWB in N.
	Africa; visit by U.S. senators to N. Africa]
Box 16	Personal Government (1)(2) [assignment in N. Africa; role in operations of OWI and PWB]
Box 17	Personal Correspondence (1)-(6) [psych warfare in N. Africa and Italy]
Box 20	Addresses, Africa-Paris (1)-(3)
Box 21	Casablanca [U.SFrench relations]
	Civil Affairs [propaganda in Italy and French Morocco]
Box 22	Eisenhower, General (1)(2) [work of PWB & OWI in N. Africa; Allied
	forces in Mediterranean, 1-1-44]
	Frantz, Jules [Sicily and N. Africa]
	French Propaganda (1)(2) [PWB operations and propaganda control in N.
	Africa; need for radio jamming equipment]
	Hazeltine, Colonel (1)(2) [PWB personnel, organization, plans, and
	operations in Italy and N. Africa]
Box 23	Inter-Office "D" Section (1)-(3) [provisional assembly in Algiers]
	Inter-Office Film (1)-(3) [PWB N. Africa film activities]
	Inter-Office Hamilton [French political situation in N. Africa]
	Inter-Office Photo Shop (1)(2) [photo operations in Cairo]
D 04	Inter-Office Radio Technical (1)-(3) [N. Africa]
Box 24	Madrid [N. Africa radio photo service]
	Middle East Broadcasting Coordinating Board [N. Africa radio facilities]
Dox 25	Military Government Section [civil affairs in Mediterranean]
Box 25	Mobile Units [mobile radio units in N. Africa-schedules, equipment, and
	personnel] O. W. I., New York (1)-(4) [report on Iraq; leaflet distribution in N.
	Africa; PWB in Morocco; N. Africa psych warfare operations; Algiers]
Box 25	Radio Tunis [PWB control; equipment, broadcast schedule, personnel,
DUX 23	news sources]
	Senators [U.S. senators visit N. Africa; OWI-PWB operations and
	organization in N. Africa]
Box 26	Survey (1)-(6) [PWB occupation work in N. Africa and Sicily]
0	Tyler, William [PWB, Casablanca]
	Tunis (1)-(4) [PWB propaganda policy for Italy; leaflets-tactical and
	strategic; radio schedule and programming in Italian, German, and French]
Box 31	Baker, Edgar [Communist threat in Africa, Near East]

- Box 106 Turkey-OWI (1943) [objectives of OWI and operations in Mid East; Robert Sherwood to Milton Eisenhower and etc. re psych warfare in N. Africa]
- Box 107 U.N. Misc., 9th General Assembly, 1954 (3)-(7) [N. Africa, Algeria]

LILLY, EDWARD P.: Papers, 1928-78

Box 15	American Film Center [American Film Center's relations with OWI; films for North Africa]
Box 16	Coordinator of Information [June 1941 – August 1942] (1) –(6)
DOX 10	[broadcasts to Near East; North Africa]
Box 19	Lilly, Edward – Personal – Correspondence 1944-1945 (1) – (4) [Lilly's work as OWI historian; personnel and administrative matters; Lilly's overseas trip to OWI outposts in 1945; Lilly's letters to family reporting his observations on peoples and places including Casablanca] Messages 1941-1945 – CIG Archives [North Africa] Messages 1941-1945 – State Department-OWI Historian File [Africa,
	Near East]
	Messages 1942 [psychological warfare for North Africa]
	Messages 1942 Outpost Bureau- Berne [military developments in Egypt]
	Messages 1942 Outpost Bureau- Cairo [broadcasting equipment in Egypt; broadcasts in Middle East; French fleet in Alexandria; Middle Eastern journalists; OWI office in Palestine]
	Messages 1942 Outpost Bureau – London (1) – (4) [SOE and PWE
	agreement re Middle East]
Box 20	Messages 1942 – Torch [personnel needs; leaflets to be distributed in
DOX 20	Torch area; outline propaganda plan for South America in connection with
	Torch; broadcast transmitter; Admiral Darlan and General Giraud]
	Messages 1942-1945 – Office of War Information (1)(2) [organization;
	Portugal; OWI-Cairo; PWB occupation teams; Italy; OWI news programs
	for troops; Middle East; Rumania; Palestine and Jewish immigration;
	Nazis and religion; Yugoslavia; Balkans; Goebbels speech; leaflets against
	Japanese; bombing warnings in China; Philippines; Japan and China;
	unconditional surrender and Japan; atomic bomb leaflets; POW camps]
	Messages 1943 – Algiers Outpost (1) – (4) [broadcasting; personnel;
	North African newsreel]
	Messages 1943 – Broadcasting (1) (2) [broadcast directive re resistance in
	occupied Europe and expected German defeat in Tunisia]
	Messages 1943 – Cairo Outpost [Moslems and Middle East]
	Messages 1943 – Censorship [Allied censorship policy in North Africa]
	Messages 1943 – Directive Planning (1) – (3) [British military
	accomplishments in Tunisia; Vichy Jewish decrees; position of Axis in
	North Africa; Lebanon]
D 01	Messages 1943 – France [French press in Algiers]
Box 21	Messages 1943 – News File [news operations in North Africa; Middle
	East news reel]
	Messages 1943 – North Africa [General Eisenhower and problems with
	French- Darlan assassination, Royalists, Giraud, etc; French broadcasts;
	Moroccan press] Massagas 1943 — Outposts [N X Times, articles on OWI in Middle East]
	Messages $1943 - \text{Outposts}$ [<u>N Y Times</u> articles on OWI in Middle East] Messages $1943 - \text{OWI}(1) = (4)$ [Soviet military observers in North Africa
	Messages $1943 - OWI(1) - (4)$ [Soviet military observers in North Africa and Sicily; Middle East]
	and Stony, Whome East

Messages 1943 – Psychological Warfare Branch, (PWB/AFHQ) [French and texts in Arabic; Arabs and Jews; C.D. Jackson; Tunisian operations compared to Dunkirk; Spanish Morocco; shortage of civilian supplies in North Africa]
Messages 1943 – Publications [American periodicals for North Africa] OWI- Beginnings – Broadcasting [Algiers radiophoto operation] OWI – Beginnings – Inter-Agency Relations (1)-(3) [U.S. Minister in Cairo and OWI]
OWI – Board of War Information Meetings [minutes of meetings from September 2, 1942 – June 29, 1943] (1) – (4) [These cover a plethora of topics of concern to OWI including naval losses during North African landing; North Africa; DeGaulle, Giraud, Darlan and North Africa]
OWI - History (1) - (4) [history of PSB in North Africa and Sicily] OWI - Log (1) - (12) [Summaries of OWI messages and directives November 29,1942 – July 31, 1943 in North Africa & Mediterranean;
primarily from New York to Algiers] OWI – London – Carroll, Wallace – 1943 (1) – (3) [loudspeaker
propaganda to German troops in Tunisia; food packages for North Africa] OWI – London – Hamblet, Philip – 1943 [Tunisian operation; PWB in North Africa]
OWI – London – Hamblet, Philip – 1944 (1) – (7) PWB and OWI, North Africa, Italy, Balkans, France]
OWI – London – Morgan, Brewster 1943 (1) – (2) [radio in North Africa]
OWI – Outpost Bureau – Message Summaries; (1) – (3) [printed matter for North Africa]
OWI – Outpost Bureau – North Africa
OWI – Outpost Bureau – PWB/AFHQ (1) – (5) [North Africa] OWI – Overseas Branch – Board of War Information (1) – (9) [October 22, 1942 – May 15, 1944; Darlan, Giraud and North Africa]
OWI Overseas Branch – Executive Committee (1) – (3) [minutes of meetings, September 15, 1943 – March 28, 1944; Middle East; Iran; Iraq;
French in North Africa] OWI Overseas Branch – Overseas Motion Picture Operation [North Africa]
OWI Overseas Branch – North Africa [Percy Winner report on political situation in North Africa as of January 1, 1943; propaganda to Tunisia] OWI Overseas Branch – Planning Board (1) –(4) [minutes of 2 nd -81st meetings, September 3, 1942- March 7, 1944 plus minutes of May 18, 1944 Overseas Review Board meeting; German home front and military operations in Russia and North Africa; French and North Africa] OWI – Personnel [State Department criticism of OWI sending large number of Jews to North Africa] OWI – Press [report on censorship and the North African press]
Owr – Press [report on censorship and the North African press] Operations: Radio [<u>USS Texas</u> Broadcasting during Operation Torch; French Moroccan broadcasting] Propaganda [TORCH and Western Task Force intelligence plan] PSB/AFHQ –Russell Barnes (1) – (4) [OWI Cairo, Middle East and relations with British; North Africa information service] PWB/AFHQ – D-Section [report on political developments in North Africa, - Giraud, DeGaulle, murder of Darlan, etc.]

	 PWB/AFHQ – General (1) – (8) [C.D. Jackson as Deputy Director, OWI in North Africa, Middle East, Turkey; Robert Sherwood and C.D. Jackson letters re organizational and personnel matters] PWB/AFHQ – Colonel Hall's File [Operation TORCH and psychological
Box 39	warfare] PWB/AFHQ – History (1) –(4) [political developments in North
	Africa] PWB/AFHQ – Jackson, C.D. (1) – (4) [Appointment of Jackson as Deputy Director, OWI in Africa, Mid East Theater; propaganda in French North Africa; Morocco]
	PWB/AFHQ – North Africa [broadcasting during TORCH; North African psychological organization – PWB; Tunisia]
	PWB/AFHQ – Organization (1) (2) [Mayor LaGuardia and psychological warfare in North African Theater]
Box 40	Psychological Warfare Division (PWD) SHAEF (1) – (5) [Philip Hamblet remarks on OWI operations in Europe & North Africa] Psychological Warfare – Operations [TORCH; POWs captured in
Box 42	Tunisian campaign] Report to the President – Elmer Davis (OWI) (1) – (3) [North Africa] Report – <u>USS Texas</u> During Op W Coast Africa [Operation TORCH] Colonel Solbert (1) – (6) [OSS recommendation for US Mission to Syria
	and Middle East; American Fliers on Egyptian Front; propaganda and military strategy; OSS and psychological warfare for North Africa; Wm. A. Aiken's personal diary re personalities, issues, Palestine; OSS report on Zionism]
Box 43	Sources to be Tapped and Checked on $(1) - (5)$ [General
	Eisenhower and personnel for psychological warfare in task forces
	(TORCH); propaganda treatment of Tunisia victory]
	TORCH [report re Psychological Warfare Unit operating on <u>USS Texas</u>
	during Operations West Coast of Africa, 8-11, November 1942]
	David Wilson File (1) –(3) [North Africa; Cairo, Egypt and US-UK relations]
Box 46	Foreign Broadcast Information Branch 1947 (1) – (13) [An office within CIA responsible for recording, translating, analyzing and reporting foreign
	radio broadcasts; This body of FBIB or FBIS summaries was fragmentary and incomplete at the time the Library received the Edward Lilly Papers with often only certain pages retained. Complete reports contain sections
D 10	on the Near East and North Africa]
Box 48	History of Psychological Warfare - Chapter III (1)-(11) [French North
Box 49	Africa; civilian populations in North Africa] History of Psychological Warfare – Chapter IV (2)(3) [OWI sending Jews
DOA IS	to North Africa; OSS in Middle East]
	Interviews – Psychological Warfare (1)(2) [Edward F. Brown re Iran and
	personnel matters; Major General D.H. Connolly re Iran; Oliver Garrett re
	psychological warfare operations in North Africa, Sicily and Italy, OWI-
	OSS relations; Sir Robert Bruce Lockhart re Darlan affair; H. Freeman
	Matthews re civil affairs, TORCH, French in North Africa, Darlan
	agreement; William Tyler re Radio Algiers] Operations – Radio [Radio Algiers]
	Psychological Warfare - Background (1)(2) [Admiral Darlan and personal
	attacks; General Eisenhower tribute to work of OWI in campaigns in

	North Africa and Mediterranean; psychological warfare operations in
	North Africa, Sicily and Italy]
Box 50	Psychological Warfare – Organization (1)-(3) [Tunisia and Italians]
	Psychological Warfare Planning (1)-(9) [OWI in Iraq; Iran; North Africa]
Box 51	Psychological Warfare Reports - Combat Propaganda Leaflets 1942-1944
	(1)-(5) [report by Lt. Colonel H. Blankenhorn outlining history of leaflet
	operations in Washington, North Africa, Italy, United Kingdom and
	France]
	Psychological Warfare Reports – Report on Combat Propaganda Africa,
	Italy, United Kingdom, France, 1943-1944 (1)-(5) [report by Lt. Colonel
	H. Blankenhorn continuing previous report; issues and personalities in
	North African and Mediterranean operations]
Box 53	Unconditional Surrender (1)-(17) [1941-1951; manuscript draft on topic;
	memoranda, correspondence, reference notes; memoranda of interviews;
	propaganda suggestions and directives; Casablanca Conference; Molotov,
	General Donovan, Bulgaria, Finland and Teheran Conference;]

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION: Modern Military

Records Division: Extracts from "Catalog of Combined British-American Records of the Mediterranean Theater of Operations in World War II, 1942-47"

Researchers should check microfilm for any topics relating to North Africa during World War II.

NEVINS, ARTHUR S.: Manuscript of Looking Back Over More Than Fifty Years of

Friendship with General Eisenhower, 1950-69

Box 1 Manuscript (1) [World War II service – North Africa, Kasserine Pass]

NORSTAD, LAURIS: Papers, 1930-87

Box 5	Operation Torch - Air Corps Units on UK Convoys
	Operation Torch - AFHQ Miscellaneous [plans for treatment of civilian
	population]
	Operation Torch - AFHQ Operations Memoranda
	Operation Torch - AFHQ Signal Instructions
	Operation Torch - British Air Operational Plan
	Operation Torch - Center Task Force Field Order No. 1 (1)(2)
	Operation Torch - Center Task Force Field Order No. 1 Annex 2 Naval
	Orders
Box 6	Operation Torch - Center Task Force Operations Memoranda
	Operation Torch - Center Task Force Outline Plans
	Operation Torch - Charts
	Operation Torch - Coordination of Signal and Wireless Communications
	Operation Torch - First Armd Div C/C B Field Order No. 1
	Operation Torch - 503 Prcht Inf 2nd Bn Field Order No. 13
	Operation Torch - Naval Air Defense Orders
	Operation Torch - Naval Operation Orders (1)(2)
	Operation Torch - Oran Task Force Operation Plan
	Operation Torch - Outline Plans (1)-(3)
	Operation Torch - Paratroop Force Field Order No. 2
	Operation Torch - Paratroop Force Field Order No. 2a

	Operation Torch - Second Corps
	Operation Torch - Twelfth Air Force Field Order No. 1
	Operation Torch - Twelfth Air Force Field Order No. 1 Annex 4 (1)
	[signal instructions]
Box 7	Operation Torch - Twelfth Air Force Field Order No. 1 Annex 4 (2)(3)
	Operation Torch - Twelfth Air Force Miscellaneous Data
	Operation Torch - Twelfth Air Force Special Signal Instructions
	Operation Torch - Twelfth Air Support Command Field Order No. 1
Box 8	Air Forces General Information Bulletin No. 12 June 1943
	Air Intelligence Weekly Summary Index to Nos. 1-52 1942-43
	Air Intelligence Weekly Summary No. 24 April 24-30, 1943
	Air Intelligence Weekly Summary No. 27 May 15-22, 1943
	Air Intelligence Weekly Summary No. 28 May 22-28, 1943
	Air Intelligence Weekly Summary No. 29 May 29-June 4, 1943
	Air Intelligence Weekly Summary No. 31 June 12-18, 1943
	Air Intelligence Weekly Summary No. 32 June 19-25, 1943
	Air Intelligence Weekly Summary No. 33 June 26-July 2, 1943
	Air Intelligence Weekly Summary No. 34 July 3-9, 1943
	Air Intelligence Weekly Summary No. 35 July 10-16, 1943
	Air Intelligence Weekly Summary No. 36 July 17-23, 1943
	Air Intelligence Weekly Summary No. 55 December 6, 1943 Air Intelligence Weakly Summary No. 59 January 3, 1944
	Air Intelligence Weekly Summary No. 62 January 24, 1944
	Air Intelligence Weekly Summary No. 62 January 31, 1944
	Air Intelligence Weekly Summary No. 64 February 7, 1944
	Air Intelligence Weekly Summary No. 65 February 14, 1944
	Air Intelligence Weekly Summary No. 66 February 21, 1944
	Air Intelligence Weekly Summary No. 67 February 28, 1944
	Air Intelligence Weekly Summary No. 69 March 13, 1944
	Air Intelligence Weekly Summary No. 70 March 20, 1944
	Air Intelligence Weekly Summary No. 71 March 27, 1944 [includes
	index for numbers 53-65]
	Air Intelligence Weekly Summary No. 72 April 3, 1944
	Air Intelligence Weekly Summary No. 73 April 10, 1944
Box 9	Air Intelligence Weekly Summary No. 74 April 17, 1944
	Air Intelligence Weekly Summary No. 75 April 24, 1944
	Air Intelligence Weekly Summary No. 76 May 1, 1944
	Air Intelligence Weekly Summary No. 77 May 8, 1944
	Air Intelligence Weekly Summary No. 78 May 15, 1944
	Air Intelligence Weekly Summary No. 79 May 22, 1944
	Air Intelligence Weekly Summary No. 80 May 29, 1944
	Air Intelligence Weekly Summary No. 81 June 5, 1944
	Air Intelligence Weekly Summary No. 82 June 12, 1944 [includes index for numbers 66-78]
	Air Intelligence Weekly Summary No. 83 June 19, 1944
	Air Intelligence Weekly Summary No. 85 July 3, 1944
	Air Intelligence Weekly Summary No. 86 July 10, 1944
	Air Intelligence Weekly Summary No. 87 July 17, 1944
	Central Mediterranean Operational Summaries January 19-31, 1944
	Central Mediterranean Operational Summaries February 1944 (1)(2)
	Central Mediterranean Operational Summaries March 1944 (1)(2)
	Central Mediterranean Operational Summaries April 1944 (1)(2)

Box 10	Central Mediterranean Operational Summaries May 1944 (1)-(3) Central Mediterranean Operational Summaries June 1944 (1)-(4) Central Mediterranean Operational Summaries July 1-17, 1944 (1)-(3)
	Enemy Radar Intelligence Bureau Monthly Report No. 2 May 1944
Box 11	Impact Vol. 1, No. 6 September 1943
	Impact Vol. 1, No. 7 October 1943
	Middle East Review No. 3 April-June 1943 [Royal Air Force
	publication]
	Monthly Statistical Summary No. 1 November 1943
	Monthly Statistical Summary No. 2 December 1943
	Monthly Statistical Summary No. 3 January 1944
	Monthly Statistical Summary No. 4 February 1944
	Monthly Statistical Summary No. 5 March 1944
	Monthly Statistical Summary No. 6 April 1944
	Monthly Statistical Summary No. 7 May 1944
	Monthly Statistical Summary No. 8 June 1944
	Operational and Intelligence Summaries Nos. 86-100 May 17-31, 1943
	Operational and Intelligence Summaries Nos. 101-108 June 1-8, 1943 Operational and Intelligence Summaries Nos. 110-117 June 10-17, 1943
Box 12	Operational and Intelligence Summaries Nos. 120-130 June 20-30, 1943
DOX 12	Operational and Intelligence Summaries Nos. 120-150 July 20-50, 1945
	Operational and Intelligence Summaries Nos. 131 140 July 110, 1943
	Operational and Intelligence Summaries Nos. 150-162 July 20-August 1,
	1943
	Operations Bulletin No. 1 April 1943
	Operations Bulletin No. 2 May 1943
	Operations Bulletin No. 3 June 1943
	Operations Bulletin No. 4 July 1943
	Operations Bulletin No. 5 August 1943
	Operations Bulletin No. 6 September 1943
	Operations Bulletin No. 7 October 1943
	Operations Bulletin No. 8 November 1943
	Operations Bulletin No. 9 December 1943
	Operations Bulletin No. 10 January 1944
	Radio Monitoring Service Reports July 7, 1943
D 10	Status of Aircraft and Combat Crews Daily Reports May 15-31, 1943
Box 13	Status of Aircraft and Combat Crews Daily Reports June 1-19, 1943
	Status of Aircraft and Combat Crews Daily Reports June 21-30, 1943
	Status of Aircraft and Combat Crews Daily Reports July 1-7, 1943
	Status of Aircraft and Combat Crews Daily Reports July 8-15, 1943 Status of Aircraft and Combat Crews Daily Peperts July 10, 22, 1043
	Status of Aircraft and Combat Crews Daily Reports July 19-22, 1943 Status of Aircraft and Combat Crews Daily Reports July 23-25, 1943
	Status of Aircraft and Combat Crews Daily Reports July 25-25, 1943 Status of Aircraft and Combat Crews Daily Reports July 26-28, 1943
	Status of Aircraft and Combat Crews Daily Reports July 20-28, 1943 Status of Aircraft and Combat Crews Daily Reports July 29-31, 1943
Box 14	Air Intelligence Reference Book
DOA 14	Air Power in the Mediterranean Nov. 1942-Feb. 1945 (1)-(3)
Box 21	Material for Talks with British on Middle East (1)-(4) [US-UK political
	and military interest in Greece, the Middle East (1) (1) [05 OK pointed
	countries, 1947]
	Miscellaneous 1950 (1)-(4) [SAC bases in UK and North Africa; potential
	for Communist subversion in Europe and North Africa]

Box 22 Official - Classified - 1946-1947 (1)-(3) [Elliott Roosevelt and World War II photo reconnaissance of North Africa; use of French bases in North Africa; Gen. Henry "Hap" Arnold]

PARKS, FLOYD L.: Papers

Box 1	Diary, 1938-42
	Diary, 1943-47
Box 4	Correspondence, 1941-43

RYDER, CHARLES W.: Papers, 1917-50

Box 3	Operation Torch, Records Relating to, May–September 1942
	Operation Torch, Records Relating to, October 1942
	Operation Torch, Eastern Assault Force, Sept. 15-Oct. 20, 1942
Box 9	The Libyan Campaign, May 27–July 27, 1942 (campaign study
	No. 4, Jan. 18, 1943)

SMITH, THOR M.: Papers, 1934-1980

Box 2 Correspondence, TMS to MBS, 1942 (1)-(7) [North African campaign]

SMITH, WALTER BEDELL: Collection of World War II Documents, 1941-45

	, , , , , , , , , , , , , , , , , , ,	DEDEEL: Concerton of World War in Documents, 1941 45
]	Box 1	ANFA Conference [Casablanca, January 14-23, 1943] Minutes and
		Papers, Vol. I (1)-(3) [Meeting minutes; ANFA was a code name for the
		Casablanca Conference of CCS, Churchill, and Roosevelt]
		ANFA Conference [Casablanca, January 14-23, 1943] Minutes and
		Papers, Vol. II (1)-(3) [CCS Papers]
		ANFA Conference [Casablanca, January 14-23, 1943] Minutes and
		Papers, Vol. III (1)(2) [minutes of separate CCS meetings with Churchill
		and Roosevelt and JCS minutes of meetings with Roosevelt]
		ANFA Memorandums [January 14-23, 1943] (1)-(3) [planner, secretariat,
		and draft memos]
		ANFA Cables (Incoming) [January 14-26, 1943] (1)-(3)
		ANFA Cables (Outgoing) [January 14-26, 1943] (1)(2)
]	Box 2	ANFA Cables (Outgoing) [January 14-26, 1943] (3)
		Cable Log (Chief of Staff), November 1942 (1)-(4)
]	Box 3	Cable Log (Chief of Staff), December 1942 (1)-(4)
		Cable Log (Chief of Staff), January 1943 (1)-(7)
		Cable Log (Chief of Staff), February-March 1943 (1)(2)
]	Box 4	Cable Log (Chief of Staff), February-March 1943 (3) (4)
		Cable Log (Chief of Staff), April-May, 1943 (1)-(7)
		Cable Log (incoming), May 19-31, 1943 (1)-(4)
		Cable Log (incoming), June 1-15, 1943 (1)(2)
]	Box 5	Cable Log (incoming), June 1-15, 1943 (3)-(6)
		Cable Log (incoming), June 16-30, 1943 (1)-(4)
		Cable Log (incoming), July 1-15, 1943 (1)-(5)
		Cable Log (incoming), July 16-31, 1943 (1)-(6)
]	Box 6	Cable Log (incoming), July 16-31, 1943 (7) (8)
		Cable Log (incoming), August 1-15, 1943 (1)-(6)
		Cable Log (incoming), August 16-31, 1943 (1)-(8)
		Cable Log (incoming), September 1-15, 1943 (1)-(4)
]	Box 7	Cable Log (incoming), September 1-15, 1943 (5)-(8)
		Cable Log (incoming), September 16-30, 1943 (1)-(8)

Box 8	Cable Log (incoming), October 1-15, 1943 (1)-(5) Cable Log (incoming), October 1-15, 1943 (6) (7) Cable Log (incoming), October 16-31, 1943 (1)-(8) Cable Log (incoming), November 1-15, 1943 (1)-(9) Cable Log (incoming), November 16-30, 1943 (1)(2)
Box 9	Cable Log (incoming), November 16-30, 1943 (3)-(8) Cable Log (incoming), December 1-15, 1943 (1)-(6) Cable Log (incoming), December 16-31, 1943 (1)-(7)
Box 10	Cable Log (incoming), January 1-15, 1944 (1)-(7) Cable Log (outgoing), May 19-31, 1943 (1)-(3) Cable Log (outgoing), June 1-15, 1943 (1)-(5) Cable Log (outgoing), June 16-30, 1943 (1)-(4) Cable Log (outgoing), July 1-15, 1943 (1)-(4)
Box 11	Cable Log (outgoing), July 16-31, 1943 (1)-(5) Cable Log (outgoing), August 1-15, 1943 (1)-(4) Cable Log (outgoing), August 16-31, 1943 (1)-(4) Cable Log (outgoing) September 1-15, 1943 (1)-(4) Cable Log (outgoing) September 16-30, 1943 (1)-(5)
Box 12	Cable Log (outgoing) October 1-15, 1943 (1)-(5) Cable Log (outgoing) October 16-31, 1943 (1)-(4) Cable Log (outgoing) November 1-15, 1943 (1)-(4) Cable Log (outgoing) November 16-30, 1943 (1)-(3) Cable Log (outgoing) December 1-15, 1943 (1)-(3)
Box 13	Cable Log (outgoing), December 16-31, 1943 (1)-(3) Cable Log (outgoing), January 1-15, 1944 (1)-(3) Eyes Only Cables [incoming and outgoing] [Nov. 26, 1942-Feb. 7, 1943] (1)-(5) Eyes Only Cables [incoming and outgoing] [Feb. 15-April 30, 1943] (1)- (5)
Box 14	Eyes Only Cables [incoming and outgoing] [Feb. 15-April 30, 1943] (6) (7) Eyes Only Cables [incoming and outgoing] [May 1-July 12, 1943] (1)-(9) Eyes Only Cables [incoming and outgoing] [July 6-August 20, 1943] (1)- (6)
Box 15	Eyes Only Cables [incoming and outgoing] [July 6-August 20, 1943] (7) (8) Eyes Only Cables (outgoing) [Aug. 19, 1943-Jan. 7, 1944] (1)-(6) Eyes Only Cables (incoming) [Aug. 20, 1943 - Jan. 7, 1944] (1)-(3) Chief of Staff's Official Correspondence File, 1942-1944 (1) [A-B] Chief of Staff's Official Correspondence File, 1942-1944 (2) [C-D] Chief of Staff's Official Correspondence File, 1942-1944 (3) [E-H] Chief of Staff's Official Correspondence File, 1942-1944 (4) [I-M] Chief of Staff's Official Correspondence File, 1942-1944 (4) [I-M] Chief of Staff's Official Correspondence File, 1942-1944 (5) [M] Chief of Staff's Official Correspondence File, 1942-1944 (6) [N-Y] Chief of Staff's Official Correspondence File, 1942-1944 (7) [U-Z]
Box 16	Commander-in-chief's Dispatch, North African Campaign, 1942-1943 Chief of Staff, D-Day Torch, November 8 - December 9, 1942 (1)-(6) [Material re Gen. Smith's trip to Washington, D.C.] Chief of Staff's visit to Washington, May 1943 (Cables and Messages) Minutes of a Meeting Held (May 31-June 3, 1943) At General Eisenhower's Villa (dar el Ouard), Algiers (1)(2) [meeting of Eisenhower

	with Churchill, Gen. Marshall, Gen. Handy, Gen. Brooke, Gen.
	Montgomery, et al.]
	Intelligence and Combat Material (2) (3) [intelligence lessons from North
	Africa and the Tunisian campaign, 1943]
	Capitulation of Italy [July-September 1943] (1)(2)
Box 19	Chief of Staff Conference Notes - Washington Trip, October 1943 (1)-(4)
	Cairo Conference, Cables and Messages (incoming) - November 1943
	Cairo Conference, Cables and Messages (outgoing) November 1943
	Operation Adult, November 1943 (1)-(3) [planning for the handling of
	distinguished visitors at Oran and Tunis]
Box 20	Movement from Algiers to London, January 1944 (1)(2) [correspondence
	and messages re transfer of personnel from AFHQ to SHAEF]
Box 21	Chief of Staff, Correspondence General, 1943-1945
Box 39	Notes on the Maintenance of the Eight Army and the Supporting Royal
	Air Force by Land, Sea and Air from El Alamein to Tunisia [1943]
	Petroleum Organization and Supply, Mediterranean Theater, 1942-1943
Box 47	Eighth Air Support Command, "Air Operations in Support of Ground
	Forces in North West Africa (15 March-5 April 1943)", 20 May 1943
Box 48	Air Operations in Support of Ground Forces in North West Africa (March
	15 - April 5, 1943) [8th Air Support Command, May 20, 1943] (1)-(3)
Box 50	The Navy in the North African Campaign [address by British Naval
	Captain R.M. Dick, March 22, 1944]

SUPREME HEADQUARTERS, ALLIED EXPEDITIONARY FORCE, AND CHIEF OF STAFF, SUPREME ALLIED COMMAND, OFFICE OF G-3 (Harold R. Bull): Records, 1943-46 (microfilm)

Box 1 Reel 1 Allied Forces HQ (Africa) [905-928]

U.S. ARMY: Unit Records, 1940-50

Researcher should check the following units for documentation on the North African campaign:

82nd Airborne Division Box 6 1st Armored Division Boxes 16-28 2nd Infantry Division Boxes 29, 31 70th Tank Battalion Box 136 751st Tank Battalion Box 144 755th Tank Battalion Box 146 31st Antiaircraft Artillery Brigade (31st Coast Artillery Brigade) Box 155 1st Cavalry Reconnaissance Troop Box 531 3rd Cavalry Reconnaissance Troop Box 532

1st Infantry Division Boxes 756-757 3rd Infantry Division Boxes 762-782 9th Infantry Division Boxes 812-819 36th Infantry Division Boxes 898-902 45th Infantry Division Boxes 1020-1030 85th Infantry Division Boxes 1138-1140 88th Infantry Division Boxes 1148-1151 91st Infantry Division Boxes 1159-1165 15th Infantry Regiment Boxes 1258-1263 16th Infantry Regiment Boxes 1264-1269 26th Infantry Regiment Boxes 1275-1277 30th Infantry Regiment Boxes 1285-1288 47th Infantry Regiment Boxes 1301-1303 168th Infantry Regiment Box 1411 179th Infantry Regiment Box 1417 180th Infantry Regiment Boxes 1418-1419 1st Tank Destroyer Group Box 1555 601st Tank Destroyer Battalion Box 1557 701st Tank Destroyer Battalion Box 1564 776th Tank Destroyer Battalion Box 1565 899th Tank Destroyer Battalion Box 1567

U.S. ARMY, 1st ARMORED DIVISION: After Action Reports, 1942-47 (Microfilm) Box 7 Reel 40 13th Tank Bn Beach Landing at Oran to Drive to Sea in Tunisia 7 Nov 1942-1 June 1943 Vol. I Operation Journal 13th Tank Bn Beach Landing at Oran to Drive to Sea in Tunisia 7 Nov 1942-1 June 1943 Vol. II Intelligence Journal 13th Tank Bn Beach Landing at Oran to Drive to Sea in Tunisia 7 Nov 1942-1 June 1943 Vol. III Benson Force Operations at Sbeitla and El Guettar
13th Tank Bn After Action Report 8 May 1943
13th Tank Bn Report of Activities 8 May 1943-31 Aug 1945
13th Bn Lessons Learned in Tunisia Campaign 8 June 1943
U. S. ARMY, 1st INFANTRY DIVISION: After action reports, 1940-48 (Microfilm)
Outline of Operation Plan TORCH (II Army Corps_ Sept 1942 [175-201] Box 1 Reel 5 Operation Plan TORCH 9 Sept-13 Nov 1942 [202-335] Operation Plan TORCH Vol. I (AFHQ) Sept-Oct 1942 [336-425] Operation Plan TORCH Vol. II (II Army Corps & Center Task Force) Sept-Oct 1942 [426-737] Operation Plan TORCH Vol. III (Naval) Oct 1942 [738-981]

Operation Plan TORCH Vol. V (Combat Team Headquarters & 1st Armored Division) Oct 1942 [982-1311] Reel 6 Amphibious Operations in North Africa 1942-1943 [50-234] Operations Plans May-June 1943 [235-465] German Order of Battle in Tunisia 10 Mar 1943 [875-886] Box 12 Reel 67 Box 13 Reel 73 Lessons Learned Operation Torch Dec 1942 [1-8] 16th Inf Regt Oran Campaign 8-16 Nov 1942 [597-601] Box 24 Reel 143 16th Inf Regt Lessons Learned Tunisian Campaign 8 Nov Box 25 Reel 149 1942-19 May 1943 [221-271]

Researcher may want to check other reels to for reference to Operation TORCH and North Africa.

U.S. WAR DEPARTMENT, Operations Division: Diaries, 1942-1946

Box 1	Dec. 7, 1941-June 30, 1943
Don I	Diary, Operations Division, 1 Aug 31 Oct. 1942
	Diary, Operations Division, 1 Nov 31 Dec. 1942
Box 2	Diary, Operations Division, JanFebMarch 1943
	Diary, Operations Division, 1 April - 31 May 1943
Box 3	1700 Reports [in folders by month, July 1942-Dec. 1942]
Box 4	1700 Reports [JanMay 1943]

WEBB, JAMES R.: Material re Lloyd R. Fredendall and the Tunisia Campaign, 1942-43 Box 1 List of Items Collection on Gen. Fredendall and the Tunisian Campaign (1)(2)

WORLD WAR II PARTICIPANTS AND CONTEMPORARIES: Papers AENCHBACHER, A.E. "Gene"

Service: Pilot, 97th Bomber Group, Europe; flew DDE from Gibraltar to North Africa, November 1942 Volume: -1" Papers [letters; clippings]

BEAGHLER, RALPH

Service: USS Electra

Volume: 2" Maps [French map of Casablanca; road map of Northwest Africa and the area from Casablanca to Rabat]

BLAZEK, ELIZABETH

Service: WAC, North Africa & Italy Volume: -1" Papers [experiences being a WAC in A

Papers [experiences being a WAC in Africa and Italy; letters describe what her job was and what was expected of her; living arrangements and the social life of a woman in the army; description of everyday activities that would occur (lights out, chow, roll call)]

BOWLIN, CLYDE

Service: II Corps, North Africa & Europe Volume: 1"

Papers [nine days of News bulletins dated July 2-11, 1942]

Stars & Stripes [4 issues of Stars & Stripes newspaper, dated May 3, 8, 9, August 25, 1945, Mediterranean edition; three May issues encapsulated in plastic; includes headline, "Allied Victories Rock Hitler's Axis Empire"]

Unit History - II Corps [history of II Corps is the story of all its members, living and dead, who served under its command]

BROWN, THOMAS W.

Service: 3156 Signal Service Co, North Africa Volume: -1" Papers [booklet on history of 3156 Signal Service Co, compiled for 1993 reunion; copies of photos of Brown's service in Algiers]

CARROLL, PHILIP J., JR.

Service: son of serviceman in North Africa Volume: -1" Papers [3 message from DDE's headquarters to the troops, dated 7 Oct 1943, 8 Nov 1943 and 1 Jan 1944]

COWART, V. PRESTON

Service: 2nd FA Bn, North Africa & Europe Volume: -1" Tony Pennline Diary [printed version of Tony Pennline's diary, Nov. 21, 1943 to Aug. 25, 1945 with additional "Tall Tales" by his associates]

FRAIZER, HAROLD

Service: Donated item from Richard Lipps in 513 Bomber Sq, North Africa Volume: -1" Richard Lipps Diary 1943

GORMAN, JOHN T.

Service: 133rd Inf Regt, 34th Inf Div, North Africa & Italy Volume: -1" Memoirs [With Xeroxed records, home and overseas service]

HESS, ORVILLE H.

Service: 3486 Ordnance Maintenance Co., 5th Army, North Africa and Italy Volume: 9"

Correspondence [V-mail re Christmas greetings; postcard re shipping out 1942; change of address notifications; telegrams home; Christmas letter; service rotation out of Europe letter 1944; various letters to Mrs. Hess; postcard from Vancouver 1946; envelopes]

Memorabilia [Clipping re Mr. Hess in North Africa; message from FDR and DDE in French and Arabic;]

Memorabilia - Insignia [Uniform patches]

Photographs [photos of Mr. Hess, North African scenery, North African Cemetery,]

Printed Material - Military (1)(2) [photobook of assembly of TUP motor vehicles by New French army in North Africa]

Tourist Literature (1)(2) [pocket guide to North Africa]

Tourist Literature - Post Cards (1)-(3) [from Italy and North Africa]

HIESTAND, DOUGLAS W.

Service: 3156 Signal Service Co, North Africa Volume: -1" Papers [page from guest register with signatures of Congressmen, FCC chairman, the navy, and General Stoner; reunion books with memoirs]

HOFFMAN, STEVE

Service: Nephew of Raymond P. Hoffman, paratrooper in 101 Airborne Div, Europe [see Eisenhower Library oral history 481; additional papers on Raymond Hoffman's post-war service as a military chaplain is in the Dwight D. Eisenhower Library Collection of Miscellaneous Manuscripts] Volume: 20" Miscellaneous Booklets (1)-(3) [Tunisia]

Scrapbook Mar.-Aug. 1942

Scrapbook Aug.-Nov. 1942

Scrapbook Nov. 1942-Oct. 1943

HUSA, KRISTIN NYQUIST

Service: Daughter of Wade Walter Nyquist, soldier in North Africa, POW Volume: -1" Memoirs [memoirs of Wade Nyquist; family background; capture by Germans in North Africa; experiences as POW in Italy & Germany]

KNUTSON, MAURICE

Service: 133 Inf Regt, North Africa Volume: -1" Letters [From England, 1942; letters and V-Mail from Italy, 1944]

MASON, AGNES M.

Service: Wife of Robert L. Mason, 58 FA Bn, North Africa Volume: -1" Papers [clippings re soldiers off to war; V-mail letter and Christmas greetings, 1943; Christmas cards from North Africa, Germany, and elsewhere, 1944; letter home re N. African campaign, 1943; letters from war dept. re condition of Mr. Mason]

OLSON, GEORGE

Service: 48th Fighter Squadron, North Africa Volume: -1"

Tobruk Mission October 1943[official history of the 48th Fighter Squadron for October 1943; other wartime accounts]

PARCEL, DAN

Service: Son of Claire K. Parcel, 3939 Signal Inspection & Maintenance Detachment, North Africa & Italy Volume: 10" Correspondence (1)-(4) [letters from Claire to relatives in Coldwater, Kan, re service in North Africa & Italy]

PATTERSON, NEILL

Service: Army Air Corps, North Africa & Europe Volume: -1" Memoirs ["From Biplanes to Missiles" 1941 to 1968; newspaper of 82 Airborne 1944; experiences of a pilot in N. Africa and Europe]

QUAM, JOHN

Service: Son of Nels Quam, Red Cross worker, Egypt Volume: -1" Nels Quam Memoir [sailing to North Africa 1944; German attack on ship; work in Egypt]

RICHMOND, F. JAMES

Service: Cousin of LTC Kimball R. Richmond, 16th Inf Regt, North Africa & Europe Volume: -1" Album (1) (2) [account of Kimball Russ Richmond WWII rifle company commander of the 16th Infantry Regiment]

ROGERS, B.J.

Service: nephew of John M. Rogers, 1st Inf Div, North Africa and Europe Volume: 1" Clippings [various East coast newspapers from 1944; "Fortune" magazine; "Picture Parade" portion of the Philadelphia Inquirer] Maps Newsletter - 69th Inf Div

SAIDEL, RAYMOND

Service: 1st Armored Div, N. Africa & Italy Volume: 1" Diary [Xerox copy of original diary infrequently recorded over 3 years of combat in Africa and Italy, 1943-45] Drawings & Sketches [Xerox copies of sketches and photographs spanning 1943 to 1945]

SCOTT, INEZ G.

Service: 149th WAAC Post Headquarters Company, North Africa Volume: -1" Unit History - 149th WAAC Post HQ Co

SHYROCK, George H.R.

Service: historian and genealogist Volume: -1" William Bright Interview [Bright's service as navy gunner in North Africa]

STEINER, FRANCIS J.

Service: Medical Corps, North Africa Volume: -1" Papers [copy of discharge and service record received from Personnel Records Center]

TOSSEY, VERNE

Service: 175 Engrs, North Africa & Italy Volume: 4" Papers (1)-(4) [oversized scrapbook & loose items; includes clippings, military orders, sheet music, greeting cards, ration cards & books, military currency, engineering booklets]

WELDON, RUTH

Service: Widow(?) of Gilbert E. Weldon, Battery C, 432 AA Bn, North Africa & Italy Volume: 1" Diary (1) (3) [original diary electrostatic copy and typed transcript, covering Mar 1942]

Diary (1)-(3) [original diary, electrostatic copy and typed transcript, covering Mar 1943-Sept 1945; describes social activities and sight-seeing in North Africa & Italy]

WINTEROWD, B.D.

Service: 81 Armd Rcn Bn, North Africa and Italy Volume: -1" Memoirs [account of war entitled "One Soldiers Memories," donor served North Africa and Italy, 1942-1945]

WOELLHOF, LAWRENCE

Service: North Africa Service Command, US Army; brother of Lloyd Woellhof, US Navy, Pacific Volume: 2" Miscellaneous Letters

YUZWA, ANDREW

Service: 1 Signal Armd Bn, N Africa & Europe Volume: -1" Memoirs [wartime accounts of the 1st Signal Armored Battalion I Armored Corps of the 7th Army originating in Ft. Knox, KY] ALLEN, GEORGE V. (OH-279) – Foreign Service Officer and State Department Official Interview #1 - Service as third secretary of the legation in Cairo, Egypt, 1936-38: his change from consul activities to diplomatic duties; problems with extraterritoriality ("mixed") courts in Egypt.

Interview #2 – Service with the State Department's Division of Near Eastern and African Affairs, 1938-46: comment on British influence in Middle East during World War II; dealing with the British and Russians re the military occupation of Iran; reasons for increased American participation and responsibility in the Middle East. Potsdam Conference: Russian desire to control Italy's former African colony of Libya. Observations on the Palestine problem since World War II.

BERG, HAROLD (OH-514) – U.S. Army Military Police, European Theater, World War II; jeep driver and bodyguard for General Mark Clark, 1944-45

Overseas assignment, 1943 (including North Africa).

BOLTE, CHARLES (OH-395) – Chief of Staff, U.S. Special Observers (SPOBS) in England, 1941-42

Interview #2 – U.S. defense of England so British could concentrate on North Africa.

Interview #3 – Arrival of U.S. troops in England for Operation Torch; 34th Infantry Division in North Africa and Italy.

CLARK, MARK W. (OH-131) – Military associate; Commander of 5th Army in the invasion in Italy, 1944-45; Commander-in-Chief of U.S. Occupation Forces in Austria and U.S. High Commander, 1945; Commander-in-Chief, U.N. Command, Korea, 1949-52 Planning Operation TORCH.

CLAY, GEN. LUCIUS D. (OH-285)

Interview #10 – Gen. Condon's solution to religious problem among laborers in Mid-East; supplying invasions of Italy and North Africa.

CRAWFORD, KENNETH (OH-63) – National Affairs editor of *Newsweek*, 1952; manager of *Newsweek's* Washington Bureau, 1955-61 DDE in Algiers.

DEVERS, JACOB L. (OH-377) – Commander, U.S. Forces European Theater, 1943;
 Commanding General, North Africa Theater, 1944; Deputy Supreme Commander,
 Mediterranean Theater, 1944; Commanding General, 6th Army Group, 1944-45
 Interview #3 – Devers' transfer to Africa

Interview #4 – Re-equipping the French in North Africa during World War II; comments on French military commanders; working relationship with the French troops.

DUMONT, DONALD A. (OH-289) – State Department official and Foreign Service officer specializing in Africa; advisor to U.S. delegation to Untied States, 1955 French in Algeria.

EISENHOWER, DWIGHT D. (OH-10)

Planning operations Torch and Overlord.

GRUENTHER, ALFRED M. (OH-113) – Military associate; Supreme Allied Commander in Europe (NATO Forces), 1953-56

Interview #1 – Anecdote regarding Gen. Walter Bedell Smith and Operation Torch; the London headquarters (incl. anecdotes related to Gruenther's lack of information on Operation Torch, planning for Operation Torch); problems connected with Operation Torch (incl. missing plans, the map incident, logistical difficulties, the French opposition); Eisenhower's political training (incl. as a military-diplomatic figure in North Africa); Gruenther's association with Eisenhower (incl. the period from the North African campaign through V-E Day).

HANDY, THOMAS T. (OH-486) – Assistant Chief of Staff, Operations Division (OPD), U.S. War Department, 1942-44; Deputy Chief of Staff, U.S. Army, 1944-47

Interview #2 – Complaint about diverting Normandy invasion resources for attack on North Africa; Operation Torch and Guadalcanal as turning points in war; risks involved in Operation Torch; Operation Torch; examples of Middle East theater; Casablanca Conference; better U.S. planning at Tehran Conference.

Interview #3 – Handy's inspection trip to North Africa, spring 1943

HOUGHTON, AMORY (OH-298) – U.S. Ambassador to France, 1957-61 Interview #1 – French position regarding Tunisian.

MURPHY, ROBERT (OH-305)

Background for first meeting with DDE: Roosevelt; work in North Africa; deGaulle. First meeting with DDE: briefing DDE on North Africa; impressions of DDE; establishing an Allied headquarters in Algiers. Dulles and Suez.

McCLOY, JOHN J. (OH-221) – Assistant Secretary of War, 1941-45; U.S. Military Governor and High Commissioner for Germany, 1949-52; American negotiator at several international conferences

Interview #1 – Comments on carrying messages to DDE: in North Africa, re French situation.

NEVINS, ARTHUR (OH-380) – Military associate with Eisenhower in the Philippines, 1936-38, and during World War II; manager of the Eisenhower Gettysburg Farm, beginning in 1950 Planning responsibilities with II Corps in North Africa and Clark's Fifth Army.

NEVINS, ARTHUR (OH-119)

Oran, North Africa.

PORTAL, VISCOUNT CHARLES (OH-79) – Chief of British Air Staff, 1940-45 American views towards TORCH operations.

QUESADA, ELWOOD R. (OH-476) – Air Force Officer, North Africa and Europe,1942-45 Interview #1 – Invasion of North Africa; launching of planes by catapults from aircraft carriers; U.S. insignia on planes in North Africa; supplying airplane parts in North Africa; Quesada's command in North Africa; unification of U.S. and British air forces in North Africa; problems with parochialism; Air Vice Marshal Hugh Pughe-Lloyd of Norwest African Coastal Air Force. **SCOTT, INEZ G. (OH-409)** – Member of Women's Army Auxiliary Corp, 1st Company, 3rd Regiment. Assigned to the 21st Car Company in North Africa, 1943, and later to the Office of the Commander-in-Chief

Background information on her WAAC company's assignment to North Africa.

SIMPSON, WILLIAM H. (OH-314) – Military associate of General Eisenhower; Commander General, 9th Army, European Theater, 1944-45

Interview #1 – Contacts with DDE during an observation tour of North Africa, April, 1943.

STEPHENS, THOMAS E. (OH-161) – Appointments Secretary to General Eisenhower, 1950-53; Special Counsel to the President and Appointments Secretary, 1953-61 Landing in North Africa in 1942.